INDIANA STROKE GUIDELINES

Robert Flint, M.D., Ph.D.

INDIANA EPIDEMIOLOGY

- 7th highest stoke rate in the country
- 18th in mortality from stroke
- 2% of Indiana population living with sequelae of stroke

Cost of medical for stroke in Indiana is \$300 million

NEED FOR STROKE TASK FORCE

- Epidemiologic data
- Lack of public awareness
- Lack of assertiveness with stroke treatment
- Stroke center certification
- Availability of federal funds for improvement of stroke care

LEGISLATION

- Strongly supported by AHA/ASA
- Failed in 2003 session
- Governor O'Bannon died from hemorrhagic stroke
- Legislation passed in 2004
- IC 16-41-41 created Indiana Stroke Prevention Task Force

COMPOSITION

- Neurologist
- Cardiologist
- Neuroradiologist
- ER physician
- Registered nurse
- Rehab therapist
- EMS
- Hospital administrator

- Health commissioner
- Secretary of family services
- Stroke support organization(2)
- Indiana minority health coalition
- Stroke survivor

STROKE TASK FORCE

- Assess the needs for stroke care in Indiana
- Educate the public regarding stroke
- Maintain awareness of the most effective strategies for the medical intervention in stroke
- Advise the DOH of grant opportunities for health care providers related to stroke
- Provide guidelines for the care of stroke patients

MANAGEMENT OF STROKE

Prevention

Recognition

- Treatment
 - Acute
 - Long-term
- Hospital Systems

GUIDELINES

Risk Factors

Transient ischemic attack

Stroke

FORMAT

Introduction

Background

Recommendations

BACKGROUND

Stroke Council of the AHA

Brain Attack Coalition

ASA Task Force on the Development of Stroke Systems

RECOMMENDATIONS

- Derived from standard evidence-based medicine assessment criteria
- Provide a basis for the management of stroke
- Minimum standard for such management
- Benchmark for initiating stroke management
- Suggest that level of care may vary with level of expertise and available technology

UNMODIFIABLE RISK FACTORS

Age

Gender (male)

Ethnicity (African American)

Heredity

MODIFIABLE RISK FACTORS

- Asymptomatic carotid stenosis
- Hypertension
- Coronary artery disease
- Atrial fibrillation
- Tobacco use
- Sickle cell disease
- TIA/CVA
- Diabetes mellitus
- Hyperhomocysteinemia

- Hyperlipidemia
- Other cardiac disease
- Obesity
- Physical inactivity
- Hormone replacement
- alcohol/drugs
- Hypercoagulability/inflam mation
- Sleep apnea

GUIDELINES

- Background
 - Risk relationship
 - Available intervention

- Recommendations
 - Diagnostic techniques
 - Preferred treatment

TIA: CHARACTERISTICS

- Neurologic deficit
- Duration of less than an hour
- No permanent sequelae
- No imaging abnormality
- Is a risk factor for stroke (10% in month)

TIA: DIFFERENTIAL DIAGNOSIS

- Seizure
- Migraine
- Metabolic disturbance
- Vestibulopathy
- Cerebral vessel aneurysm
- Ocular disorder
- Hyperventilation
- Conversion

TIA: DIAGNOSIS

- History
 - Time course
 - Onset
 - Duration
 - Symptoms
- Physical examination
 - Neurologic
 - Cardiac
 - Neck
 - Vital signs
- Testing
 - Laboratory
 - Imaging
 - ECG

CINCINNATI PRE-HOSPITAL STROKE SCALE

Easy to interpret

Quick to perform

- Components
 - Facial droop
 - Arm drift
 - Speech problem

TIA: TREATMENT

- Medical
 - Antiplatelets
 - Anticoagulants
 - Metabolics

- Surgical
 - Endarterectomy
 - Stenting

ANTIPLATELET MEDICATION

- Types
 - Aspirin
 - Clopidrogel
 - Ticlopidine
 - Dipyridamole/aspirin
- Aspirin and clopidrogel
 - Equivalent efficacy against stroke
 - Used together, may cause more problem than benefit as the combination is no better than indivdiually

TIA: RECOMMENDATIONS

- Education
 - Patients
 - EMS personnel
 - Hospital personnel (including M.D.'s)

- Evaluation
 - Verify diagnosis
 - Determine cause

TIA: RECOMMENDATIONS

- Management
 - More patient education
 - Identify risk factors
 - Treat risk factors
 - Treat cause

CVA: CHARACTERISTICS

Neurologic deficit

Lasting longer than 24 hours

Abnormality on imaging

Permanent deficit

CVA: ETIOLOGY

- Cardiac: embolus
- Large vessel: embolus or thrombus
- Small vessel: thrombus
- Blood: coagulopathy
- Cryptogenic: undetermined

CVA: DIFFERENTIAL DIAGNOSIS

- Seizure
- Migraine
- Metabolic disturbance
- Subdural hemotoma
- Brain tumor
- Trauma
- Intoxication
- Brain infection

CVA: DIAGNOSIS

- History
 - Time course
 - Symptoms
 - Associated factors
 - Provocation
 - Other symptoms
- Physical examination
 - Same as for TIA
- Testing
 - Same as for TIA

CVA: TREATMENT

- Immediate
 - tPA
 - Intravenous
 - Intraarterial
 - Experimental procedures
 - Hypothermia
 - Desmoteplase
- Prophylactic
 - Antiplatelet medication
 - Anticoagulation
 - Metabolic
 - Surgical

CVA: TREATMENT

- Subacute
 - After tPA
 - Close monitoring in ICU
 - Supportive care
 - Stabilize vital signs
 - Monitor cardiac rhythm
 - Monitor blood sugar
 - Avoid complications
 - Identify and treat risk factors

CVA: REHABILITATION

- Training for maximal recovery
- Prevent and treat comorbid conditions
- Enhance psychosocial coping
- Promote reintegration into the community
- Prevent recurrent events
- Improve quality of life

- Education
 - Patients
 - EMS personnel
 - Hospital personnel (including M.D.'s)
- Evaluation
 - Verify diagnosis
 - Identify cause
 - Determine severity

- Management
 - Acute
 - Stabilize in field and transport quickly
 - tPA if appropriate
 - In hospital
 - ICU if tPa
 - Supportive care
 - Ventilaton
 - Fever
 - Cardiac rhythm

- Blood sugar
- Blood pressure
- Minimize complications
 - Aspiration
 - Deep venous thrombosis
 - Pressure sores
 - Infection
 - Depression
 - Falls
 - Cerebral edema and increased ICP
 - Seizures
 - Hemorrhagic transformation

- Treat etiology
 - Atrial fibrillation
 - Carotid stenosis
 - Intracranial vascular disease
 - Coagulopathy
- Identify and treat risk factors
- Rehabilitation
 - Initiate therapies ASAP in acute care
 - Determine more long term needs
 - Determine ability to participate
 - Maximize rehab efforts in appropriate facility

HOSPITAL ORGANIZATION

Stroke protocols

Stroke teams

Stroke centers

Hospital systems

STROKE PROTOCOLS

Stroke pathways

- Patient evaluation
- Stroke treatment
- Secondary prevention
- Nursing management

Standing orders

- tPA administration
- Patient management after tPA
- Subacute management

Advantages

- Increases use of select medications and treatments
- Improves patient assessment
- Reduces unnecessary testing
- Shortens length of stay

STROKE TEAMS

Specialization in diagnosis and treatment of stroke

 Includes all individuals and departments necessary for stroke intervention

Rapid response via pager 24/7 for event anywhere in the hospital

STROKE CENTERS

<u>Purpose</u>: to provide a cohesive infrastructure in a health care facility for the optimal management of patients with stroke

STROKE CENTERS

Primary

- Assess and diagnose patients with stroke
- Stabilize patient
- Provide emergency care including tPA

Comprehensive

- Complete inpatient care
- Specialized testing
- Specialized procedures
- Rehabilitation
- Research

HOSPITAL SYSTEMS

- Between hospitals
 - Without and with certain technologies
 - Acute care and specialty (i.e. rehab)

Between hospitals and EMS's

Between hospitals and special interest groups (e.g. ASA, NSA)

HOSPITAL SYSTEMS

- Enhances public awareness
- Facilitates provider education
- Improves treatment times
- Enables better availability of services
- Provides coverage for those neurologically underserved areas
- Promotes greater cost effectiveness
- Does not imply exclusivity

PRIMARY CARE: RISK FACTORS

- Know the risks
- Look for them in each of your patients
- Treat those identified risks
 - Yourself
 - Specialty consult
- Educate your patients
 - About the risks for stroke
 - About the risk factors themselves
 - About how to avoid or minimize their risks

PRIMARY CARE: TIA

- Event occurred more than 2 weeks ago
 - Start aspirin if not already using and if not contraindicated
 - Obtain routine neurology consult
 - May initiate evaluation
 - Head MRI
 - Carotid doppler
 - Laboratory

PRIMARY CARE: TIA

- Single event within the last 2 weeks
 - Start aspirin if not already using and if not contraindicated
 - Head CT within 24 hours
 - ECG within 24 hours
 - Carotid doppler
 - Echocardiogram
 - Neurology consult within 1 week

PRIMARY CARE: TIA

- Multiple recurrent events up to presentation
 - Immediate aspirin, if not already using and not contraindicated
 - Immediate ECG
 - Immediate neurology consultation
 - In office
 - In ER

PRIMARY CARE: CVA

- Assess condition
- Stabilize as possible
- Nothing by mouth
- Call neurologist about admission
- Call EMS for transport to hospital

PRIMARY CARE: FOLLOW UP

- Reinforce risk that led to stroke
- Manage risk factors
 - Medical treatment
 - Monitoring
- Encourage life style changes
- Specific monitoring
 - Carotid doppler yearly if >50%
 - Homocysteine level 3 monthes after treatment
 - Blood sugar
 - Lipid profile yearly
 - Coagulation parameters

WHAT ISPTF WILL DO

- Continue to spread the word
- Attempt to equilibrate stroke care across the entire state
- Monitor latest trends in stroke care
- Continually update the Guidelines
- Provide support and guidance to all health care providers regarding management of stroke

PUBLICATION

- Indiana state department of health
 - www.in.gov/isdh/publications/pdfs/IndianaStroke/guidelines.pdf
- Other web-sites
 - EMS
 - Nursing
 - ISMA
 - Specialty organizations
 - Stroke support groups
 - American Heart Association
 - Great Lakes Stroke Coalition